Instructions for completing the Traumatic Brain Injury Registry Referral Form Arkansas Statute 20-14-703 requires that every public and private health agency, public and private social agency, and attending physician report persons who have sustained a moderate-to-severe brain injury to the Brain Injury Alliance of Arkansas (BIAA) within five (5) days of injury identification or diagnosis. The BIAA has signed an agreement with the Arkansas Spinal Cord Commission (ASCC) Trauma Rehabilitation Program to assume responsibility for the Traumatic Brain Injury Registry. **Criteria for Referral**: A brain injury must be reported to the TBI registry if Glasgow Coma Scale score is 12 or below for adults or 13 or below for pediatric patients. Do not report if the (adult) Glasgow score is 13 or above, the patient is not an Arkansas resident, or the injury is not the result of a traumatic injury. Due to a patient's unstable medical status, some information may not be obtainable immediately. However, it is still the responsibility of the reporting person/facility to provide the missing information as soon as possible. Note to Hospital and Rehabilitation facility personnel completing this form: Please use the boldface responses recommended in the "Response(s) Needed" section. All categories must be completed. If you have any questions while completing this form, please call or email the Arkansas Trauma Rehabilitation Program Health Educator at (501) 683-3435 or atrp.info@arkansas.gov. | PATIENT/CLIENT REFERRAL INFORMATION | RESPONSE(S) NEEDED | | | |-------------------------------------|---|--|--| | Referral Date | Enter the date the referral is faxed or sent to the TBI Registry. Date format MM/DD/YYYY. | | | | Survive To Acute | Was the individual admitted to acute care? Check either Yes or No. | | | | Trauma Band Number | Enter the individual's Arkansas Trauma System trauma band number. | | | | | Enter the form of payment by the individual using the following terms: Medicaid Medicare | | | | Payor Source | Medicaid/Medicare | | | | l ayor source | Not insured | | | | | Worker's Compensation | | | | | Private insurance (please specify insurer) | | | | Last Name | Enter last name, first name, and middle initial. Suffixes such as Jr. or III | | | | First Name | should be entered with the last name, separated by a comma (for example, | | | | M.I. | Smith, Jr.). | | | | Address | Enter the individual's residential street address . Use Post Office Box | | | | | addresses <i>only</i> when the residential street address is unknown. | | | | City | Enter the name of the city where the individual resides. If the individual | | | | City | resides in another state, do not refer to the registry. | | | | Zip Code | Enter the Zip Code of the individual's residence. | | | | County | Enter the county where the individual resides. | | | | Phone | Enter the area code and phone number for the individual. | | | | Date of Birth | Date format MM/DD/YYYY. | | | | Gender | Enter M for male or F for female. | | | | Race | Enter one of the following: A-Asian B-African American/Black I-American Indian/Alaskan Native L-Hispanic/Latino | O-Other P-Native Hawaiian/Pacific Islander U-Unknown W-White | | | Hispanic | Enter one of the following: 1 – if the individual is of Hispanic origin. | | | |--------------------------------|--|---------------------------------------|--| | • | 2 – if the individual is not of Hispanic origin. | | | | Primary Contact / Legal | Enter the name of the responsible par | | | | Guardian Name | contacted in the daytime regarding the individual. When unknown, enter "None." | | | | Phone (Primary Contact / Legal | Enter the area code and phone number where the primary contact or | | | | Guardian Phone Number) | legal guardian can be reached during business hours. Enter the selection that best describes the relationship between the Primary | | | | | Contact or Legal Guardian and the inc | ' | | | | Aunt, Brother, Brother-in-law. Daughter, Daughter-in-law, Ex-spouse, | | | | | Facility contact, Father-in-law, Foster | · · · · · · · · · · · · · · · · · · · | | | Relationship | Grandparent, Grandson, Insurance ag | • | | | - | Niece, Neighbor, Nephew, Other fami | ly member, Other official, Parent, | | | | Physician, School contact, Significant | other, Sister, Sister-in-law, Social | | | | worker, Son, Son-in-law, Spouse, Spo | buse-separated from, Teacher, Uncle, | | | | Unknown | | | | TDI Basawas Baskat | Enter the date the Primary Contact is | • | | | TBI Resource Packet | Packet. Date format MM/DD/YYYY . P ONLY to patients who meet the medic | | | | | | | | | Reporting Facility | Enter the name of the facility (if applicable) reporting to the TBI Registry. Spell out the name of the facility as much as is possible (for example, | | | | , and per any | UAMS Medical Center). | | | | | Enter the name of the person in the fa | cility that is responsible for making | | | | referrals to the TBI Registry. This pers | | | | Reporter Name | Trauma Rehabilitation Program with requests for missing or additional | | | | | information. If a private citizen is making the referral, enter N/A. Please | | | | | write legibly. Enter the area code, phone number, and extension (if applicable), and | | | | | | | | | Reporter's Phone and Email | email address of the person in the facility that is responsible for making referrals to the TBI Registry. This person may need to be contacted by | | | | Address | Arkansas Trauma Rehabilitation Program with requests for missing or | | | | | additional information. If a private citizen is making the referral, enter N/A. | | | | Date of Injury | Enter the date the injury to the individual occurred. Date format | | | | Date of mjary | MM/DD/YYYY | | | | | Enter the approximate time the injury occurred, or when the individual was admitted to the facility. Hospital/rehab facility personnel completing this | | | | | form should enter a number 01 through 12 to indicate the approximate | | | | | hour of injury or admission if it occurred at or before noon. Enter a | | | | Time | number 13 through 23 if the approximate hour of injury or admission | | | | | occurred between 1:00 p.m. and 11:59 p.m. Enter 00 if the approximate | | | | | hour of injury or admission occurred between 12:00 a.m. to 12:59 a.m. | | | | | (Midnight.) | | | | | Select the approximate location of where the injury occurred. If unknown, | | | | E-Code Location | leave blank: | Otros et en III alemana | | | | Home
Farm | Street or Highway Public Building | | | | Mine and Quarry | Residential Institution | | | | Industrial Place or Premises | Other Specified Place | | | | Place for Recreation or Sport | Unspecified Place | | | Injury County | Enter the county where the injury occ | • | | | | T= | | | |-------------------------------|--|--|--| | | Enter the selection that best describes if alcohol or drug use was involved at the time of the injury: | | | | ETOH/Drug (Alcohol) | 1 – Not alcohol or drug related | _ | | | | 2 – Alcohol related 5 – Unknown | | | | | 3 – Drug related | | | | | | es if safety devices were being used at | | | | the time of injury: | | | | Protection | 20 – 2 point belt (lap belt only) | 28 – Helmet | | | | 21 – 3 point belt (shoulder and lap belt only) 29 – None | | | | | 22 – Airbags (air bag only) 30 – Padding | | | | | 23 – Airbags & Belt (airbag and seat | · · · · · · · · · · · · · · · · · · · | | | | 24 – Airbag deployed | 32 – Seatbelt (seatbelt only) | | | | 25 – Car seat (infant/child car seat) | 33 – Not recorded (default) | | | | 26 – Eye protection | 34 – Not performed | | | | 27 – Hard hat | 35 - Not available | | | | | es the position of the individual if the | | | | injury involved a motor vehicle: | | | | Docition | 1 - Driver/Operator | 7 – Other Specified | | | Position | 2 - Passenger | 8 – Other/Cyclist | | | | 4 – Pedestrian | 9 – Riding on Animal | | | | 5 – Motorcycle Driver | 10 – Streetcar Occupant | | | | 6 – Motorcycle Passenger | 11 – Not Available | | | | | es the cause of the individual's injury: | | | | 11 – Auto/Truck Accident | 42 – Diving into a natural body of | | | | 12 – Motorcycle Accident | water | | | | 13 – ATV/Moped/Dirt bike/Go cart | 44 – Football/Soccer/Hockey | | | | 14 – Bicycle/Auto collision | 45 – Skating/Skateboard/Scooter | | | | 15 – Bicycle/Not-auto collision 16 – Fall from Auto/Truck | 49 – Other Sport
50 – Jump/Fall | | | | 17 – Boating/Jet Ski | 55 – Falling Object | | | Etiology | 18 – Heavy Equipment | 60 – Medical Complication | | | (Circumstances) | (farm/construction) | 65 – Airplane/Train Crash | | | | 20 – Pedestrian/Auto collision | 70 – Altercation/Assault | | | | 21 – Pedestrian/Bicycle collision | 71 – Suspected Abuse | | | | 29 – Pedestrian unknown | 72 – Domestic Violence | | | | 31 – Stabbing | 73 – Car Surfing | | | | 32 – Firearms | 74 – War Injury | | | | 40 – Swimming | 98 – Other | | | | 41 – Diving into a pool | 99 – Unknown | | | | Please indicate if the injury was Accidental or Intentional, Self-Inflicted | | | | Injury | or Caused by another person or circumstance. Please check all that | | | | | apply. | | | | Data of Admission | Date Individual was admitted to the | facility, if applicable. Date format: | | | Date of Admission | MM/DD/YYYY | | | | Date Brain Injury and/or | Date the individual's brain injury was identified or diagnosed. This date may | | | | Spinal Cord Injury Identified | differ from the Date of Admission. Date format: MM/DD/YYYY | | | ## **BRAIN INJURY INFORMATION** | Glasgow Score To be collected: • Upon admission • At discharge. | The Glasgow Coma Score is vital information that must be on the form in order for the referral to be properly entered into the TBI Registry. Enter a number from 03 to 15 that best describes the individual's ability to respond. If the Glasgow Score is unknown or unavailable, it can be calculated using the included Glasgow Coma Scale Worksheet. | | | |--|--|--|--| | Open / Closed | Indicate if the individual's brain injury was open or closed . | | | | Altered Sensorium | Indicate if the individual's senses (taste, touch, sight, hearing, or smell) have been affected by the brain injury by checking Yes or No . | | | | Ventilator | Indicate if the individual required a ventilator to breathe by checking Yes or No . | | | | ICD-9 Codes | Enter the codes that best describe the individual's brain (head) injury: 800 Fracture of the vault of the skull, including frontal parietal bones. 801 Fracture of the base of the skull. 803 Other unqualified skull fractures. 804 Multiple fractures involving skull or face with other bones 850 Concussion 851 Cerebral laceration & contusion 852 Subarachnoid, subdural, and extradural hemorrhage following injury 854 Intracranial injury of other and unspecified nature | | | | Discharge Disposition (Please record the date of all discharge dispositions, including death.) | 0 - Another Acute Care Facility 1 - Home, Self Care 2 - Home, Non-Skilled Assistance 3 - Home, With Skilled Care 4 - Residential Facility Without Skilled Care 5 - Residential Facility With Skilled Care 6 - Inpatient Rehabilitation Facility 8 - Hospice Care 9 - Deceased 10 - Other (please specify) 11 - Unknown 5 - Residential Facility With Skilled Care | | | | Discharge Facility | If the patient is transferred or discharged to another acute care facility or rehabilitation unit at another hospital, please indicate that facility. | | | ## SPINAL CORD INJURY INFORMATION | Enter the level that best describes the individual's spinal cord injury: Cervical: C1, C2, C3, C4, C5, C6, C7, or C8 Thoracic: T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11, or T12 Lumbar: L1, L2, L3, L4, or L5 Sacral: S1, S2, S3, S4, of S5 Enter the appropriate response that best describes the individual's spinal cord injury: C Complete loss of motor and/or sensory functions below the zone of injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | |---| | Thoracic: T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11, or T12 Lumbar: L1, L2, L3, L4, or L5 Sacral: S1, S2, S3, S4, of S5 Enter the appropriate response that best describes the individual's spinal cord injury: C Complete loss of motor and/or sensory functions below the zone of injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | Lumbar: L1, L2, L3, L4, or L5 Sacral: S1, S2, S3, S4, of S5 Enter the appropriate response that best describes the individual's spinal cord injury: C Complete loss of motor and/or sensory functions below the zone of injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | Extent of Lesion Sacral: S1, S2, S3, S4, of S5 Enter the appropriate response that best describes the individual's spinal cord injury: C Complete loss of motor and/or sensory functions below the zone of injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | Enter the appropriate response that best describes the individual's spinal cord injury: C Complete loss of motor and/or sensory functions below the zone of injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | cord injury: C Complete loss of motor and/or sensory functions below the zone of injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | cord injury: C Complete loss of motor and/or sensory functions below the zone of injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | injury. I Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). U Unknown loss of motor and/or sensory functions below the zone of | | Incomplete loss of motor and/or sensory functions below the zone of injury (includes sacral sensory sparing). Unknown loss of motor and/or sensory functions below the zone of | | U Unknown loss of motor and/or sensory functions below the zone of | | | | l | | injury. | | Ventilator Check Yes or No to indicate if the individual requires a ventilator to | | breathe. | | Check Yes of No to indicate if the individual is experiencing sensory deficit | | Sensory Deficit as a result of the spinal cord injury. | | Motor Deficit Check Yes or No to indicate if the individual is experiencing motor deficits | | as a result of the spinal cord injury. | | Bowel Deficit Check Yes or No to indicate if the individual is experiencing a loss of bowe | | (Loss of control) control as a result of the spinal cord injury. | | Bladder Deficit Check Yes or No to indicate if the individual is experiencing a loss of | | (Loss of control) bladder control as a result of the spinal cord injury. | | 342 Hemiplegia, if there is cord injury involved (paralysis of one side; righ | | or left) | | ICD-9 Codes 344 Paralytic Syndrome, if secondary to cord injury | | 806 Fracture of vertebral column with spinal cord injury | | 952 Spinal cord injury without evidence of spinal bone injury. Must involve | | three of the following deficits: sensory, bowel, bladder, or motor. | ## **GLASGOW COMA SCALE** (Recommended for Age 4 to Adult) | Eye Opening | Points | Best Verbal Response | Points | Best Motor Response | Points | |--|--------|--|--------|--|--------| | Spontaneous | | Oriented | | Obeys Commands | | | Indicates arousal mechanisms in brainstem are active. | 4 | Patient knows who and where he or she is, and the year, season and month. | 5 | *Note: a gasp reflex or a change in posture does not count as a response. | 6 | | To Sound Eyes open to any sound stimulus. | 3 | Confused Responses to questions indicate varying degrees of confusion and disorientation. | 4 | Localized Moves a limb to attempt to remove a painful stimulus. | 5 | | To Pain Apply stimulus to limbs, not face. | 2 | Inappropriate Speech is intelligible, but sustained conversation is not possible. | 3 | Flexor: Normal Entire shoulder or arm is flexed in response to painful stimuli. | 4 | | No Response | 1 | Incomprehensible Unintelligible sounds such as moans and groans are made. | 2 | Flexion: Abnormal The patient is rigidly still with arms flexed, fists clenched, and legs extended. | 3 | | Choose the number from the column above that best describes patient's response. Enter here: | | No Response | 1 | Extension Abnormal turning and rotation of the arms and shoulders. | 2 | | | | Choose the number from the column above that best describes patient's response. Enter here: | | No Response | 1 | | | | | | Choose the number from the column above that best describes patient's response. Enter here: | | The Glasgow Score is the total of the three numbers chosen above. Enter total here: